

NASA Hyperwall Science Stories


This brochure represents some of the stories available on NASA's Hyperwall. For a complete list of Hyperwall stories, and to download content, visit:

svs.gsfc.nasa.gov/hw


Table of Contents

Earth Science	
Planetary Science	13
Astrophysics	19
Heliophysics	28

Earth Science

Current Earth Science Satellite Missions


This graphic shows NASA's current fleet of Earth-observing satellite missions.

svs.gsfc.nasa.gov/goto?30065


NASA's Earth-Observing Fleet: March 2017


This visualization shows the orbits of NASA's Earth-observing satellite missions as of March 2017.

http://svs.gsfc.nasa.gov/4558


Remotely Sensing Our Planet


This diagram reveals the variety of remote sensing platforms used today—offering a multi-scale, multi-resolution view of our planet.

http://svs.gsfc.nasa.gov/30892


Five-Year Global Temperature Anomalies from 1880 to 2016


This visualization illustrates Earth's long-term warming trend, showing temperature anomaly changes from 1880 to 2016 as a rolling five-year average.

http://svs.gsfc.nasa.gov/4546


Earth: A System of Systems


This visualization reveals that the Earth system, like the human body, comprises diverse components that interact in complex ways.

svs.gsfc.nasa.gov/30701

From Observations to Models


This visualization shows how models ingest different observation types. Scientists study how these observations are alike, how they differ, and how they interact with each other.

svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=30590

Blue Marble 2015


This composite image, captured by Suomi NPP's Visible Infrared Imaging Radiometer Suite, shows how Earth looked from space on October 14, 2015.

svs.gsfc.nasa.gov/30763


From a Million Miles Away, NASA Camera Shows Moon Crossing Face of Earth


This image series shows the far side of the Moon, illuminated by the Sun, as it crossed between DSCOVR and Earth.

svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=11971


Annual Arctic Sea Ice Minimum 1979-2016 with Area Graph


A visualization of the annual minimum Arctic sea ice from 1979 to 2016 with a graph overlay.

http://svs.gsfc.nasa.gov/4573


Black Marble 2016


This image of Earth at night in 2016 was created with data from the Suomi NPP satellite.

http://svs.gsfc.nasa.gov/30876


Weekly Animation of Arctic Sea Ice Age: 1984-2016


This visualization shows the age of the sea ice between 1984 and 2016.

http://svs.gsfc.nasa.gov/4522


OMG Maps Greenland Sea Floor Depth


This image shows a region off the coast of northwest Greenland mapped as part of the fall 2015 campaign of NASA's Oceans Melting Greenland mission.

svs.gsfc.nasa.gov/30767


Greenland Ice Loss, 2002 to 2016


These images, created with GRACE data, show changes in Greenland ice mass between 2002 and 2016.

http://svs.gsfc.nasa.gov/30879


Antarctica Ice Loss, 2002 to 2016


These images, created with GRACE data, show changes in Antarctic ice mass between 2002 and 2016.

http://svs.gsfc.nasa.gov/30880


Antarctic Ice Flow


This visualization shows the velocity of ice on Antarctica representing hundreds to thousands of years of motion.

svs.gsfc.nasa.gov/goto?3848


Landsat "Sees in the Dark" the Evolution of Antarctica's Delaware-Sized Iceberg


The Thermal Infrared Sensor on Landsat 8 captured this snap of the 2,240-square-mile iceberg that calved from the Antarctic Peninsula's Larsen C ice shelf on July 10-12, 2017.

http://svs.gsfc.nasa.gov/30890


Sea-Surface Temperatures in Ultra-High Resolution


This animation from January 1, 2010 to December 31, 2011, shows global sea surface temperatures at 1-kilometer (~0.6 mile) resolution.

svs.gsfc.nasa.gov/goto?30008


The Motions of the Ocean


Scientists use model simulations like this one from March 25, 2007 to March 3, 2008 to help resolve ocean eddies and other narrow-current systems that transport heat in Earth's ocean.

svs.gsfc.nasa.gov/goto?3912


22-Year Sea Level Rise


This visualization shows total sea level change between 1992 and 2014, based on data collected from the TOPEX/Poisedon, Jason-1, and Jason-2 satellites.

svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=4345


Global Sea Surface Temperature and Winds


This visualization shows the directional flow and magnitude of surface wind-vector data (calibrated to a 10 meter reference height) from June 1, 2011 to October 31, 2011.

svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=4240


Modeled Phytoplankton Communities in the Global Ocean


This visualization shows dominant phytoplankton types from 1994-1998 generated by the Darwin Project using a high-resolution ocean and ecosystem model.

svs.gsfc.nasa.gov/goto?30669


Aquarius Sea Surface Salinity 2011-2014


This visualization celebrates over three years of successful Aquarius sea surface salinity observations.

svs.gsfc.nasa.gov/goto?4233


Ocean Surface Carbon Dioxide Flux with Wind Stress


This animation shows results from the ECCO2- Darwin ocean carbon cycle model, which was developed as part of the NASA Carbon Monitoring System (CMS) Flux Project.

svs.gsfc.nasa.gov/4398


MODIS Ocean Bioproductivity


This visualization, derived using data from NASA's MODIS instrument, shows a daily running weighted 31-day average of sea surface chlorophyll from January 2010 through May 2016.

svs.qsfc.nasa.qov/30786


2015 El Niño Disrupts Ocean Chlorophyll


These images compare monthly sea surface temperature anomalies (SSTA) and surface chlorophyll concentrations during El Niño (December 2015) and La Niña (December 1999).

svs.gsfc.nasa.gov/30747


El Niño Precipitation Anomaly


The top visualization shows rainfall amounts, while the bottom visualization shows rainfall anomalies during El Niño.

svs.gsfc.nasa.gov/30766


Near-Real-Time Global Precipitation


Shown here, the global IMERG precipitation dataset (generated using data from the GPM mission) provides rainfall rates for the entire world every 30 minutes.

svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=4285

Sea Surface Temperature and Anomalies During the 2015-16 El Niño


These maps, showing sea surface temperature and sea surface temperature anomalies, reveal the progression of the strong 2015-16 El Niño event from January 1, 2015 to January 2, 2016.

svs.gsfc.nasa.gov/goto?30748


Painting the World with Water


This visualization shows the GPM constellation in action, revealing precipitation measurements underneath each satellite orbit.

svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=4283


Global Rainfall-Triggered Landslides and Global Precipitation from IMERG


This visualization shows rainfall-triggered landslides and precipitation from August and September of 2014.

svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=4304

SMAP Sees Soil Moisture and Sea Surface Salinity


This visualization compares weekly (8-day average) soil moisture and sea surface salinity data from NASA's SMAP mission from April 18-25 through November 15-22, 2015.

svs.gsfc.nasa.gov/goto?30698

A Menacing Line of Hurricanes


The Visible Infrared Imaging Radiometer Suite on the Suomi NPP satellite captured the data for a mosaic of Katia, Irma, and Jose as they appeared in the early hours of September 8, 2017.

http://svs.gsfc.nasa.gov/30898


Three Consecutive Swaths of Data, Three Different Hurricanes


Shown here, on September 7, 2017, hurricanes Katia (Category 1), Irma (Category 5), and Jose (Category 3) lined up across the Atlantic basin.

http://svs.gsfc.nasa.gov/30897


CYGNSS First Light


Three maps show a single pass of the CYGNSS constellation, while a larger image shows the full day's data combined into one image.

http://svs.gsfc.nasa.gov/30884


GPM Examines Hurricane Irma


Shown here, the GPM Core Observatory satellite had an exceptional view of hurricane Irma's eye when it flew above it on September 5, 2017.


http://svs.gsfc.nasa.gov/4584

Harvey Floods Texas and Threatens Louisiana


The GPM Core Observatory captured these images of hurricane Harvey, August 27-30, 2017.


Monitoring Hurricane Matthew


This visualization shows various ways NASA observes hurricanes.

http://svs.gsfc.nasa.gov/4543


Hurricane Sandy Surface Winds


This animation shows hurricane Sandy surface wind speeds from the GEOS-5 beginning September 1, 2012.

svs.gsfc.nasa.gov/goto?30019


Assimilation of OCO-2 Carbon Dioxide into the GEOS Simulation


This visualization starts by showing carbon dioxide values being measured by the OCO-2 sensor. Then the total carbon dioxide from the GEOS simulation is shown under the OCO-2 data.

http://svs.gsfc.nasa.gov/4519


Hurricane Matthew Rainfall Totals


This visualization shows the amount of rainfall dropped by Hurricane Matthew over the life and track of the storm from September 28 – October 10, 2016, using IMERG data.

http://svs.gsfc.nasa.gov/30833


Carbon Dioxide from GMAO using Assimilated OCO-2 Data


This visualization provides a high-resolution, three-dimensional view of global atmospheric carbon dioxide concentrations from September 1, 2014 to August 31, 2015.

http://svs.gsfc.nasa.gov/4514


Atmospheric Carbon Dioxide with Mauna Loa Overlay


This visualization shows monthly average concentrations of mid-tropospheric carbon dioxide from 2000 to 2014 based on data collected by the Aqua/AIRS instrument.

svs.qsfc.nasa.gov/goto?4184


Simulated Atmospheric Carbon Concentrations


This visualization, created using data from the 7-km GEOS-5 Nature Run model, shows average column concentrations of atmospheric carbon dioxide and carbon monoxide in 2006.

svs.gsfc.nasa.gov/goto?30515


U.S. Air Quality Improvement


This visualization shows tropospheric column concentrations of nitrogen dioxide across the U.S. as detected by the Aura/OMI instrument, averaged yearly from 2005-2011.

svs.gsfc.nasa.gov/goto?11579


CATS Studies Volcanic Plumes, Wildfires, and Hurricanes


NASA's Cloud-Aerosol Transport System, or CATS, is a lidar remote-sensing instrument taking measurements of atmospheric aerosols and clouds from the International Space Station.

http://svs.gsfc.nasa.gov/4542

A Year of Global Carbon Dioxide Measurements


This animation shows column-averaged atmospheric carbon dioxide concentrations, from September 2014 to August 2015, observed by OCO-2.

svs.gsfc.nasa.gov/goto?4402


The Air We Breathe


This sequence of daily images from September 1, 2009 to August 31, 2010, shows the global perspective of tropospheric nitrogen dioxide as measured by the Aqua/OMI instrument.

svs.gsfc.nasa.gov/goto?30014


Around the World with Aerosols


This simulation shows how sea salt and dust swirl inside cyclones, sulfates stream from volcanoes, and carbon burst from fires from May 2005 to May 2007, produced by the GEOS-5 model.

svs.gsfc.nasa.gov/goto?30017


Ozone Minimum Concentrations, 1979-2016


Here, the globes show ozone data on the day that the minimum ozone concentration was reached over Antarctica, each year from 1979 and 2016.

http://svs.gsfc.nasa.gov/30889


World Avoided


Shown here, a team of atmospheric chemists simulated what might have been if CFCs and similar ozone-depleting chemicals were not banned through the Montreal Protocol.

svs.gsfc.nasa.gov/goto?4272


Yearly Cycle of Earth's Biosphere


Satellite instruments reveal the yearly cycle of plant life on the land and in the water. Rather than showing a specific year, the animation shows an average yearly cycle.

svs.gsfc.nasa.gov/30709


Ozonewatch 2016


This Hyperwall series shows the recent status of the ozone layer over the Antarctic, with a focus on the ozone hole.

http://svs.gsfc.nasa.gov/30844


The Antarctic Ozone Hole Will Recover


Since the mid-1990s, global ozone levels have become relatively stable. Here, the four globes show monthly-averaged total ozone over Antarctica in October.


svs.gsfc.nasa.gov/goto?30602

Using Satellite and Ground-Based Data to Develop Malaria Risk Maps


Using NASA data (precipitation, soil moisture, air temperature, and humidity), scientists are better able to predict where malaria-spreading mosquitoes are breeding.


A Human-Driven Decline in Global Burned Area


During 1998-2015, global burned area declined by nearly 25%. The trend map shows strong declines in burned area across Africa, the Eurasian Steppe, and South America.

http://svs.gsfc.nasa.gov/30888

Forests and Biodiversity Global Fire Map


This visualization shows fires across the globe between July 2002 and July 2011, and includes vegetation and snow cover data to show how fires respond to seasonal change.

svs.gsfc.nasa.gov/goto?3868

Amazon Deforestation


This image series, created with data from the MODIS instrument onboard NASA's Terra satellite, shows deforestation in the state of Rondônia in western Brazil from 2000 to 2010.

svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=30166

Sprawling Shanghai


Landsat satellites have collected images of Shanghai.
These composite images show how cities in the
Yangtze River Delta have expanded from 1984 to 2016.

http://svs.gsfc.nasa.gov/30874


Cape Canaveral and Orlando Landsat Timeseries


These pairs of false-color images show Kennedy Space Center and the adjacent Cape Canaveral Air Force Station, as well as the Orlando region in 1972 and 2016.

http://svs.gsfc.nasa.gov/30761

Urban Growth in Las Vegas


These false-color images show the rapid urbanization of Las Vegas between 1984 and 2014.

svs.gsfc.nasa.gov/goto?30215

Planetary Science

NASA's Planetary Fleet


Through five decades of planetary exploration, NASA has developed the capacity to explore all of the objects in our solar system.

http://svs.gsfc.nasa.gov/30835


Cassini, So Far from Home


Cassini captured one of its last looks at Saturn and its main rings on October 28, 2016, at a distance of ~870,000 miles from Saturn.

https://svs.gsfc.nasa.gov/30902

95 Minutes Over Jupiter


This sequence of color-enhanced images shows how quickly the viewing geometry changes for NASA's Juno spacecraft as it swoops by Jupiter.

https://svs.gsfc.nasa.gov/30904


Our Solar System


Our solar system is made up of a star—the Sun—eight planets, 146 moons, a bunch of comets, asteroids and space rocks, ice, and several dwarf planets, such as Pluto.

http://svs.gsfc.nasa.gov/30710


Two Titans


These two views of Saturn's moon Titan exemplify how NASA's Cassini spacecraft has revealed the surface of this fascinating world.

https://svs.gsfc.nasa.gov/30903

Juno's Eighth Close Approach to Jupiter


This series of enhanced-color images shows Jupiter up close and personal, as NASA's Juno spacecraft performed its eighth flyby of the gas giant planet.


Jupiter: A New Point of View


This striking Jovian vista was created by citizen scientists Gerald Eichstädt and Seán Doran using data from the JunoCam imager on NASA's Juno spacecraft.

https://svs.gsfc.nasa.gov/30906

Saturn's Hexagon as Summer Solstice Approaches


These natural color views from NASA's Cassini spacecraft compare the appearance of Saturn's north-polar region in June 2013 and April 2017.

http://svs.gsfc.nasa.gov/30883

Moon Phase and Libration, 2017


This animation shows the geocentric phase, libration, position angle of the axis, and apparent diameter of the Moon throughout the year 2017, at hourly intervals.

http://svs.gsfc.nasa.gov/4537

Jupiter Storm of the High North


A dynamic storm at the southern edge of Jupiter's northern polar region dominates this Jovian cloudscape, courtesy of NASA's Juno spacecraft.

https://svs.gsfc.nasa.gov/30907


Kepler Stares at Neptune


In late 2014 and early 2015, NASA's Kepler telescope observed the eighth planet in our solar system, Neptune.


http://svs.gsfc.nasa.gov/4559

Gardening Rates on the Moon


Gardening on the Moon refers to the mixing and disturbance of the top layers of lunar regolith when impacts form new craters. This visualization simulates the formation of a lunar crater.


Curiosity Selfies


This image comparison shows Curiosity on October 31, 2012 and October 5, 2015. Selfies like this allow mission engineers to track changes over time such as dust accumulation.

http://svs.gsfc.nasa.gov/30707


Rover's Panorama Taken Amid "Murray Buttes" on Mars, 2016


This 360-degree panorama was acquired by the Mast Camera (Mastcam) on NASA's Curiosity Mars rover while the rover was in an area called "Murray Buttes" on lower Mount Sharp.

http://svs.gsfc.nasa.gov/30819

Curiosity's First 16 Rock or Soil Sampling Sites on Mars


This maps shows the site locations where NASA's Curiosity Mars rover collected its first 16 rock or soil samples for analysis by laboratory instruments inside the vehicle.

http://svs.gsfc.nasa.gov/30818

Rover's Panorama of Entrance to "Murray Buttes" on Mars


This 360-degree panorama was acquired by the Mast Camera (Mastcam) on NASA's Curiosity Mars rover as the rover neared features called "Murray Buttes" on lower Mount Sharp.

http://svs.gsfc.nasa.gov/30811


Farewell to "Murray Buttes"


This view from the Mast Camera (Mastcam) on NASA's Curiosity Mars rover shows an outcrop with finely layered rocks within the "Murray Buttes" region on lower Mount Sharp.

http://svs.gsfc.nasa.gov/30812

Where on Mars Does Carbon Dioxide Frost Form Often?


This map shows the frequency of carbon dioxide frost's presence at sunrise on Mars, as a percentage of days year-round.

The Color Wonderland of Mawrth Vallis


Mawrth Vallis has some of the most spectacular color variations seen anywhere on Mars. HiRISE captured this image of the colorful landscape.

http://svs.gsfc.nasa.gov/30814

Jupiter's North Pole Unlike Anything Encountered in Our Solar System


NASA's Juno spacecraft sent back this image of Jupiter's north pole taken on August 27, 2016.

http://svs.gsfc.nasa.gov/30807

Rosetta Images of Comet 67P


Rosetta is a spacecraft on a ten-year mission to catch the comet "67P/Churyumov-Gerasimenko" (C-G) and answer some of our questions about comets.

http://svs.gsfc.nasa.gov/30765

OSIRIS-REX Orbits, Maneuvers, and Mapping


OSIRIS-REx launched on September 8, 2016, at 7:05 PM EDT. As planned, the spacecraft will reach a target asteroid in 2018 and return a sample to Earth in 2023.

http://svs.gsfc.nasa.gov/4482

Pluto's Heart: A Cosmic 'Lava Lamp'


Like a cosmic lava lamp, a large section of Pluto's icy surface is being constantly renewed by a process called convection, replacing older surface ices with fresher material.


http://svs.gsfc.nasa.gov/30806

Rima Prinz and Vera


The visualization uses Lunar Reconnaissance Orbiter Camera (LROC) imagery at multiple resolutions to show Rima Prinz—the lava-flooded remains of a crater on the Moon.


The Mountainous Shoreline of Sputnik Planum


In this highest-resolution image from NASA's New Horizons spacecraft, great blocks of Pluto's water-ice crust appear jammed together in the informally named al-Idrisi mountains.

http://svs.gsfc.nasa.gov/30736


Dawn Takes a Closer Look at Occator


This image taken by NASA's Dawn spacecraft, shows Occator crater on Ceres, home to a collection of intriguing bright spots.

http://svs.gsfc.nasa.gov/30738

Solar Wind Strips the Martian Atmosphere


Scientists have long suspected the solar wind of stripping the Martian upper atmosphere into space, turning Mars from a blue world to a red one.

http://svs.gsfc.nasa.gov/4370

Pluto's 'Badlands'


This highest-resolution image from NASA's New Horizons spacecraft shows how erosion and faulting has sculpted this portion of Pluto's icy crust into rugged badlands.

http://svs.gsfc.nasa.gov/30737

Apollo 17 Landing Site


These images help tell the story of Apollo 17's exploration of the Taurus-Littrow site using data and imaging from Lunar Reconnaissance Orbiter and astronaut photographs.

http://svs.gsfc.nasa.gov/4302

lo in Motion


Io is the most volcanically active body in the Solar System.
This new basemap of Jupiter's moon Io was produced by combining the best images from both the Voyager 1 and Galileo Missions.

Hubble Maps Jupiter in 4k Ultra HD


These new maps and spinning globes of Jupiter were made from observations performed with NASA's Hubble Space Telescope.

http://svs.gsfc.nasa.gov/12021


Seasonal Water on Mars


Dark, narrow streaks on Martian slopes such as these at Hale Crater are inferred to be formed by seasonal flow of water on contemporary Mars.

http://svs.gsfc.nasa.gov/30696

Fly Through Pluto's Mountains


This simulated flyover of Pluto's Norgay Montes (Norgay Mountains) and Sputnik Planum (Sputnik Plain) was created from New Horizons closest-approach images.

http://svs.gsfc.nasa.gov/30612


The Rich Color Variations of Pluto


An enhanced view of Pluto shows color variations across the surface, captured by NASA's New Horizons spacecraft.

http://svs.gsfc.nasa.gov/30695

Charon in Enhanced Color


NASA's New Horizons captured this high-resolution enhanced color view of Charon just before closest approach on July 14, 2015.

http://svs.gsfc.nasa.gov/30694

Moon Phases Loop


This looping animation shows a complete cycle of lunar phases.

Astrophysics


NASA's Astrophysics Fleet


This graphic shows NASA's current fleet of astrophysics satellite missions.

https://svs.gsfc.nasa.gov/30834


TRAPPIST-1 Exoplanets and the Habitable Zone


The TRAPPIST-1 system contains a total of seven planets, all around the size of Earth. Three of them dwell in their star's so-called "habitable zone."

https://svs.gsfc.nasa.gov/30871


NASA's Spitzer Telescope Brings 360-Degree View of Galaxy to Our Fingertips


A new, zoomable panorama from NASA's Spitzer Space Telescope shows us our galaxy's plane all the way around us in infrared light.

https://svs.gsfc.nasa.gov/30560


TRAPPIST-1 Exoplanets Infrared Observations


This data plot shows infrared observations of a system of seven planets orbiting TRAPPIST-1—an ultracool dwarf star—observed by NASA's Spitzer Space Telescope.

https://svs.gsfc.nasa.gov/30868

TRAPPIST-1 Exoplanets Illustration


This illustration shows the seven TRAPPIST-1 planets to scale as they might look as viewed from Earth using a fictional, incredibly powerful telescope.

https://svs.gsfc.nasa.gov/30867

Fermi Observations of Dwarf Galaxies Provide New Insights on Dark Matter


Scientists working with data from NASA's Fermi Gamma-ray Space Telescope look for signals of hypothetical dark matter particles.


The Bubble Nebula from Hubble


For the 26th birthday of NASA's Hubble Space Telescope, astronomers are highlighting a Hubble image of an enormous bubble being blown into space by a super-hot, massive star.

https://svs.gsfc.nasa.gov/30773


JWST Spacecraft Deploy Animation


Animation of the Webb Telescope deploying as it travels toward its orbit location.

https://svs.gsfc.nasa.gov/10660

Webb Primary Mirror Installation Time Lapse


A time-lapse video showing the installation of the 18 mirror segments of James Webb Space Telescope's primary mirror.

https://svs.gsfc.nasa.gov/12145

Alignment of the Primary Mirror Segments of the James Webb Space Telescope


Engineers used light waves to align the James Webb Space Telescope's mirror segments to each other, so they act like a single, monolithic mirror.

https://svs.gsfc.nasa.gov/12721

Webb Mirror Size Comparison with Hubble Animation


Animation comparing the relative sizes of James Webb's primary mirror to Hubble's primary mirror.


https://svs.gsfc.nasa.gov/10776

JWST Science Simulation: Galaxy Collision


The James Webb Space Telescope (JWST) will provide data to test theories behind events such as the galaxy mergers seen in this simulation.

Across the Universe: The Hubble Ultra Deep Field


The Hubble Ultra Deep Field (HUDF) peers deeper into the universe than any previous visible-light image.

https://svs.gsfc.nasa.gov/30687

Interacting Galaxies Arp 273 from Hubble


The galaxies of Arp 273 have recently interacted via gravity to make a shape resembling a cosmic rose.

https://svs.gsfc.nasa.gov/30857

The Sombrero Galaxy from Hubble


As seen from Earth, the Sombrero galaxy (Messier 104) is tilted nearly edge-on.

https://svs.gsfc.nasa.gov/30855

The Helix Nebula from Hubble


This Hubble Space Telescope image showcases the details of the Helix Nebula, one of the nearest planetary nebulae to Earth.

https://svs.gsfc.nasa.gov/30792

The Whirlpool Galaxy from Hubble


This NASA Hubble Space Telescope image provides a strikingly detailed view of the Whirlpool Galaxy, also known as Messier 51 and as NGC 5194.

https://svs.gsfc.nasa.gov/30852

Galaxy Collisions: Simulation versus Observations


This visualization of a galaxy collision supercomputer simulation compares different stages of the collision to different interacting galaxy pairs observed by Hubble.

A Flight into the Bubble Nebula


This visualization allows you to experience a three-dimensional flight inside the Bubble Nebula.

https://svs.gsfc.nasa.gov/30782

The Horsehead Nebula in Infrared Light


This video presents a scientific visualization of the Horsehead Nebula as seen in infrared light.

https://svs.gsfc.nasa.gov/30679

Blast Wave from Supernova 1987A


This scientific visualization shows the development of Supernova 1987A, from the initial explosion observed three decades ago to the luminous ring of material we see today.

https://svs.gsfc.nasa.gov/30863

Spiral Galaxy Messier 106 from Hubble


This portrait of M106 was created from a combination of Hubble images and ground-based observations.

https://svs.gsfc.nasa.gov/30864

Star Cluster Westerlund 2 in Nebula Gum 29 from Hubble


This giant star cluster is only about 2 million years old and contains some of our galaxy's hottest, brightest, and most massive stars.

https://svs.gsfc.nasa.gov/30858

Starburst Galaxy Messier 82 from Hubble


The NASA Hubble Space Telescope captured this richly detailed view of the magnificent starburst galaxy, Messier 82.

Central Region of Spiral Galaxy M83 from Hubble


The full beauty of nearby spiral galaxy Messier 83 is unveiled in all of its glory in this NASA Hubble Space Telescope mosaic image.

https://svs.gsfc.nasa.gov/30853


Mystic Mountain: Pillars in the Carina Nebula from Hubble


A collection of pillars in the Carina Nebula creates a gaseous landscape nicknamed "Mystic Mountain."

https://svs.gsfc.nasa.gov/30860

Hubble's Sweeping View of the Coma Cluster of Galaxies


NASA's Hubble Space Telescope captures the magnificent starry population of the Coma Cluster of galaxies, one of the densest known galaxy collections in the universe.

https://svs.gsfc.nasa.gov/30865

Spiral Galaxy Messier 101 in High-Definition from Hubble


This Hubble Space Telescope image of the face-on spiral galaxy Messier 101 is one of the largest and most detailed views of a spiral galaxy that has ever been released from Hubble.

https://svs.gsfc.nasa.gov/30793

Hubble's Panoramic View of the Tarantula Nebula


The Tarantula nebula is close enough to Earth that Hubble can resolve individual stars, giving astronomers important information about the stars' birth and evolution.


https://svs.gsfc.nasa.gov/30796

Andromeda Galaxy PHAT Mosaic


This sweeping view of the Andromeda Galaxy covers a 61,000-light-year-long stretch over more than 2 billion pixels, the largest Hubble image ever assembled.

Hubble Sees Rare Stellar Light Echo


This movie, created using eight images from the Hubble Space Telescope, reveals the dramatic changes observed in a red supergiant star named V838 Monocerotis between 2002 and 2006.

https://svs.gsfc.nasa.gov/30513

Star-Forming Region Sharpless 2-106


The star-forming region Sharpless 2-106 has a bi-polar shape that was likened to a "celestial snow angel."

https://svs.gsfc.nasa.gov/30682

Visualization of the Veil Supernova Remnant


This 3-D visualization flies across a small portion of the Veil Nebula as photographed by the Hubble Space Telescope.

https://svs.gsfc.nasa.gov/30667

Bright Pillars in the Carina Nebula


The Carina Nebula is a vast, star-forming region in our Milky Way Galaxy.

https://svs.gsfc.nasa.gov/30683

Pillars in the Eagle Nebula from Hubble


NASA's Hubble Space Telescope has revisited the famous Pillars of Creation, revealing a sharper and wider view of the structures in this visible-light image.

https://svs.gsfc.nasa.gov/30774

Flight to Star Cluster Westerlund 2


This visualization provides a three-dimensional perspective on Hubble's 25th anniversary image of the nebula Gum 29 with the star cluster Westerlund 2 at its core.


Hand of God


Nicknamed the "Hand of God," this object is called a pulsar wind nebula.

https://svs.gsfc.nasa.gov/30505


WFIRST Spacecraft Beauty Pass Animations


Animation video and stills based off the Mission Concept Review design of the WFIRST spacecraft.

https://svs.gsfc.nasa.gov/20232


Gravitational Microlensing Animation


This animation illustrates gravitational lensing, which will be used by the WFIRST microlensing survey.

https://svs.gsfc.nasa.gov/20242

The Milky Way Galaxy's Circumnuclear Ring


These images capture the infrared emission from stars, ionized gas, and warm dust within the central 10 light-years of the Milky Way.

https://svs.gsfc.nasa.gov/30497

WFIRST versus Hubble Image Size Comparisons


The Wide Field Instrument on WFIRST will have a field of view that is 100 times greater than the Hubble infrared instrument, capturing more of the sky with less observing time.

https://svs.gsfc.nasa.gov/12308

WFIRST Coronagraph Animation


Animation illustrating how a planet can disappear in a star's bright light, and how a coronagraph can reveal it.

Gigantic Wave Discovered in Perseus Galaxy Cluster


A wave spanning 200,000 light-years is rolling through the Perseus galaxy cluster, according to observations from NASA's Chandra X-ray Observatory, coupled with a computer simulation.

https://svs.gsfc.nasa.gov/12587


X-Ray Telescopes Find Black Hole May Be a Neutrino Factory


The supermassive black hole at the center of the Milky Way, seen in this image from NASA's Chandra X-ray Observatory, may be producing neutrinos.

https://svs.gsfc.nasa.gov/30576

TESS Beauty Pass Animation


Artist's concept of the Transiting Exoplanet Survey Satellite, an Explorer-class planet finder.

https://svs.gsfc.nasa.gov/20260

Chandra X-Ray Observatory Celebrates 15th Anniversary


Four newly processed images of supernova remnants dramatically illustrate Chandra's unique ability to explore high-energy processes in the cosmos.

https://svs.gsfc.nasa.gov/30575

Dwarf Galaxy Caught Ramming into a Large Spiral


Observations from NASA's Chandra X-ray telescope reveal a massive cloud of multimillion-degree gas in a galaxy about 60 million light-years from Earth.


https://svs.gsfc.nasa.gov/30472

Swift Charts a Star's 'Death Spiral' into Black Hole


Scientists used data from NASA's Swift satellite to map how and where different wavelengths were produced when a star wandered too close to the central black hole of its galaxy.


NASA's Fermi Mission Sharpens its High-Energy View


Major improvements to methods used to process observations from NASA's Fermi Gamma-ray Space Telescope have allowed astronomers to produce detailed maps of the sky.

https://svs.gsfc.nasa.gov/12019


Active Galaxy Hercules A: Visible & Radio Comparison


The active galaxy Hercules A was given that name because it is the brightest radio source in the constellation of Hercules.

https://svs.gsfc.nasa.gov/30680


Supercomputer Simulations of Eta Carinae


These movies show supercomputer simulations of the interactive stellar winds of Eta Carinae, a binary system that includes the most luminous and massive star within 10,000 light-years.

https://svs.gsfc.nasa.gov/11722


NASA's Fermi Preps to Narrow Down Gravitational Wave Sources


Fermi's GBM saw a fading X-ray flash at nearly the same moment LIGO detected gravitational waves from a black hole merger in 2015.

https://svs.gsfc.nasa.gov/12216

A Black Hole Visits Baltimore


This scientific visualization demonstrates the visual distortion known as gravitational lensing.

https://svs.gsfc.nasa.gov/30688

AGN Feedback in Markarian 573


This animation illustrates the active galactic nuclei feedback process occurring in the galaxy Markarian 573.

Heliophysics

NASA's Heliophysics Fleet


Heliophysics improves our understanding of fundamental physical processes throughout the solar system and enables us to understand how the Sun impacts our technological society.

http://svs.gsfc.nasa.gov/30822

What Determines When We Have an Eclipse?


Why are eclipses rare? The Moon's orbit is tilted.

Sometimes the Moon's shadow is too high above the Earth.

Sometimes it is too low. Other times, it is just right.

http://svs.gsfc.nasa.gov/12534

2017 Path of Totality


This animation closely follows the Moon's umbra shadow as it passes over the United States during the August 21, 2017 total solar eclipse.

http://svs.gsfc.nasa.gov/4515


2017 Eclipse Image Collection


This image collection provides various views of the 2017 total solar eclipse across America.

http://svs.gsfc.nasa.gov/30893


Flying Around the Eclipse Shadow


A view of the Moon's shadow during the August 21, 2017 eclipse from both the night and day sides of the Earth.


http://svs.gsfc.nasa.gov/4579

Umbra Shapes


This animation shows the shape of the Moon's umbral shadow during the August 21, 2017 total solar eclipse, calculated at three different levels of detail.


Insolation During the 2017 Eclipse


This animation shows how the Moon's shadow dramatically affects insolation across the continental United States during the total solar eclipse of August 2017.

http://svs.gsfc.nasa.gov/4466

Dynamic Earth: A New Beginning


This visualization illustrates the connections between the Earth and the Sun, as well as the power of computer simulation in understanding those connections.

http://svs.gsfc.nasa.gov/4469


Zoom in to MMS and Magnetopause Connection


For the first time ever, on October 16, 2015, MMS traveled straight through a magnetic reconnection event.

http://svs.gsfc.nasa.gov/4453


Exploring the lonosphere: The View from GOLD


The GOLD mission will conduct measurements of ionospheric composition to better understand the connection between space weather and its terrestrial impacts.

http://svs.gsfc.nasa.gov/4503

Mercury Transit, May 2016


On May 9, 2016, Mercury passed directly between the Sun and Earth. NASA's Solar Dynamics Observatory studies the Sun 24/7 and captured the entire event.

http://svs.gsfc.nasa.gov/30780

MMS Front Side Reconnection


This animation shows the MMS spacecraft transiting through a reconnection event on the front side of Earth.


Beyond Earth: Earth's Geomagnetic Activity


This animation shows the busyness of near-Earth space, where the magnetic environment around Earth can trap electrons and charged particles.

http://svs.gsfc.nasa.gov/20237


The Dynamic Solar Magnetic Field


A visualization of the slow changes of the solar magnetic field over the course of four years.

http://svs.gsfc.nasa.gov/4391

NuSTAR Stares at the Sun


Flaring, active regions of our Sun are highlighted in this image from April 29, 2015, combining observations from several telescopes.

http://svs.gsfc.nasa.gov/30726


Summer Sun from SDO: Eruption and Coronal Loops on the Solar Limb


A prominent eruption off the lower right limb of the Sun, June 18, 2015, followed by some complex coronal loop evolution.

http://svs.gsfc.nasa.gov/4323

Space Weather to the Edge of the Solar System


To predict how the Sun's radiation will impact spacecraft, scientists rely on computer models. Scientists use the Enlil model to simulate the space environment further than ever before.


http://svs.gsfc.nasa.gov/4392

NASA Observes Auroras Across Canada


These aurora images were taken from the ground looking up with a network of all-sky cameras spread across Canada, studying auroras.


NASA's SDO Observes a Cinco de Mayo Solar Flare


The Sun emitted a significant solar flare on May 5, 2015. NASA's Solar Dynamics Observatory, which watches the Sun constantly, captured the event.

http://svs.gsfc.nasa.gov/11868


SDO: Year 5


Highlights from the Solar Dynamics Observatory's five years of watching the Sun.

http://svs.gsfc.nasa.gov/11742


Radiation Belts and Plasmapause


This visualization depicts Earth's radiation belts with confined charged particles and plasmapause boundary.

http://svs.gsfc.nasa.gov/4241


Solar Exposures


As kids, we're taught to not look directly into the Sun. This SDO time-lapse video provides an opportunity to catch up on what we've been missing.

http://svs.gsfc.nasa.gov/11755


Twelve Days of AR12192 from SDO and GOES


The large active region AR12192 is carried across the solar disk by the Sun's rotation. Shown in this visualization, the region erupted with a large number of flares.


http://svs.gsfc.nasa.gov/4232

Comparative Magnetospheres: A Noteworthy Coronal Mass Ejection


In mid-December of 2006, the Sun erupted with a bright flare and coronal mass ejection that launched particles Earthward. This visualization was used to simulate the impact of the event.


NASA's Many Views of a Massive CME


Three NASA observatories work together to help scientists track the journey of a massive coronal mass ejection, or CME, in July 2012.

http://svs.gsfc.nasa.gov/11558


The Carrington-Class CME of 2012


STEREO-A, at a position along Earth's orbit where it has an unobstructed view of the far side of the Sun, observed a powerful coronal mass ejection on July 23, 2012.

http://svs.gsfc.nasa.gov/4177


SDO: Argo View


Argos was the 100-eyed giant in Greek mythology. While SDO has significantly less than 100 eyes, SDO sees the Sun through many filters.

http://svs.gsfc.nasa.gov/4117

The Big CME that Missed Earth


Results from the Enlil model run of the July 23, 2012 CME and events leading up to it.

http://svs.gsfc.nasa.gov/4167


MMS Spacecraft


MMS beauty pass showing four observatories on the dayside.


http://svs.gsfc.nasa.gov/20210

Heliophysics and Space Weather


This illustration depicts Sun-Earth interactions that influence space weather.


Van Allen Probes Discover New Radiation Belt


This Van Allen Probes image shows three radiation belts around Earth in 2012.

http://svs.gsfc.nasa.gov/30470


Sharpest-Ever Image of the Sun's Corona


High-resolution images of the Sun's corona from the Hi-C telescope, July 2012.

http://svs.gsfc.nasa.gov/30466


Full Map of the Sun's Surface


This movie shows the evolution of the Sun's entire surface as seen in extreme ultraviolet light for the time period January 1 - September 27, 2012.

http://svs.gsfc.nasa.gov/30362


World of Change: Solar Activity


This series of images shows ultraviolet light and sunspots each spring from 1999-2010.

http://svs.gsfc.nasa.gov/30315


Heliophysics Fleet Captures Eruption and CME


Prominence eruption and CME captured by SDO and SOHO on May 1, 2013.

http://svs.gsfc.nasa.gov/30072

SDO Observes Large Coronal Hole


This visualization shows a coronal hole over the course of 24 hours, sampled about once per minute.

NOTES

NOTES

NASA Hyperwall Science Stories


svs.gsfc.nasa.gov/hw


National Aeronautics and Space Administration